NSLS-II VUV Undulator Beamline Steve Hulbert NSLS-II User Workshop July 17, 2007 ### **NSLS-II Soft X-ray Undulator Beamlines** # Steve Hulbert^a, Dario Arena^a, Cecilia Sánchez-Hanke^a, and Ruben Reininger^b ^aBrookhaven National Laboratory ^bScientific Answers & Solutions, Madison, WI The extremely high brightness of NSLS-II in the soft x-ray range will enable the design and implementation of the next generation of soft x-ray beamlines. These beamlines will have (resolving power) \times flux \times (spot size)⁻¹ product considerably greater than is available presently (2007), as well as fast (kHz) polarization switching capability. These beamlines can be optimally matched to a broad array of soft x-ray measurement techniques. #### **VUV VLS PGM Resolution at 8eV** 8.0000, 8.0002 eV σy: 0.032457 Avg:-0.00076874 - At hv=8eV, the 8.0000eV and 8.0002eVray patterns are quite well separated at the exit slit - Resolution is better than 0.2meV at 8eV (>40,000 resolving power). y (mm) **Grating line density: 600 lines/mm** PGM c-value = 2.2 # Power loading problem will be even more severe for EPU100-based VUV beamline | Name | EPU45 | EPU100 | |--|-----------------------------|--------------------| | Type | EPU | EPU | | Photon energy range | Soft x-ray (180 eV - 7 keV) | VUV (8 eV - 4 keV) | | Period (mm) | 45 | 100 | | Length (m) | 4.00 | 4.00 | | No. of Periods | 89 | 40 | | Peak magnetic field strength B(T), linear mode | 1.03 | 1.5 | | Max K _v , linear mode | 4.33 | 14.01 | | Peak magnetic field strength B(T), circular mode | 0.64 | 1.15 | | Max K _h =K _v , circular mode | 2.69 | 10.74 | | Minimum hv fundamental, linear mode (eV) | 183 | 8.6 | | Minimum hv fundamental, circular mode (eV) | 411 | 14.6 | | Total power (kW) | 12.09 | 25.64 | | On-axis power density (kW/mrad²) | 40.03 | 26.33 |